W. E. HUFF, J. A. DOERR, P. B. HAMILTON, and R. F. VESONDER

Department of Poultry Science, North Carolina State University, Raleigh, North Carolina 27650, and North Regional Research Center, Agricultural Research, Science and Education Administration, US Department of Agriculture, Peoria, Illinois 61604

(Received for publication September 29, 1980)

ABSTRACT Acute vomitoxicosis in broiler chicks was characterized by extensive ecchymotic hemorrhaging throughout the carcass, widespread deposition of urates, disturbance of the nervous system, and irritation of the upper gastrointestinal tract. The approximate oral LD 50 dose for vomitoxin was 140 mg/kg, suggesting substantially lower toxicity than with aflatoxin or ochratoxin. (Key words: vomitoxin, acute toxicity, hemorrhaging, chickens, urate deposition)

1981 Poultry Science 60:1412-1414

(mį

1-28

111

bire

ati

Wa

be

co

de

of

de

oc

m

rh

liv

he

th

co

vis

bi riş

INTRODUCTION

Vomitoxin is a trivial name for deoxynivalenol or 3,7,15-trihydroxy-12,13-expoxytrichothec-9-en-8-one (Ueno, 1977). It is a mycotoxin produced in corn by Fusarium species (Vesonder et al., 1976) and, as its name suggests, it is a powerful emetic agent with minimal emetic doses in swine of .05 mg/kg intraperitoneally and .1 mg/kg orally (Forsith et al., 1977). The major economic loss associated with vomitoxin appears to be that of feed refusal in swine, which has been a problem of swine husbandry in the Midwest for 50 years (Dickson et al., 1930). The effects of vomitoxin in chickens have not been reported; indeed chickens do not possess the musculature needed for active emesis. Nevertheless, vomitoxin is closely related chemically to T-2 toxin, which has severe and dramatic effects in chickens (Doerr et al., 1974; Wyatt et al., 1975a,b). The present study was initiated to gain preliminary information for a possible diagnosis of vomitoxicosis in chickens and for the need of a more extensive evaluation of this mycotoxin, which is difficult to produce in the pure state.

MATERIALS AND METHODS

Day-old male broiler chicks (Cobb x Cobb)

were housed in electrically heated batteries under continuous illumination with feed and water available ad libitum. Crystalline vomitoxin was produced by the method of Vesonder et al. (1976). Known amounts of pure vomitoxin were dissolved in distilled water and administered to the day-old chicks via crop intubation at the dose levels of 0, 35, 70, 140, 280, 560, and 1120 mg/kg body weight. Two birds per treatment were used. Mortality by the end of 7 days was recorded and the survivors were necropsied. The time of deaths was recorded and necropsies performed on the carcasses. Symptoms were recorded when they occurred.

RESULTS AND DISCUSSION

The mortality caused by vomitoxin is shown in Table 1. An accurate LD50 value cannot be estimated because of the lack of variation, but the data indicate the value is near 140 mg/kg. Immediately after administration of toxin, the birds began to gasp, became lethargic, assumed a squatting position, and dropped their wings and head from the normal upright position. This behavior was followed by a loss of balance and righting reflex. These neural disturbances resembled those seen during T-2 toxicosis (Wyatt et al., 1973) except that spontaneous tremors and hysteroid seizures induced by noise were not observed with vomitoxin. As the toxicosis progressed the birds would raise their heads, shake themselves, and swallow, a behavior pattern associated with irritation of the upper gastrointestinal tract (J. R. Harris, personal communication). This was the only symptom suggestive of the emetic activity seen in swine. The birds then developed diarrhea and made no

¹ Paper No. 6610 of the Journal Series of the North Carolina Agricultural Research Service, Raleigh, North Carolina.

²The use of trade names in this publication does not imply endorsement by the North Carolina Agricultural Research Service nor criticism of similar ones not mentioned.

er Chickens^{1,2}

INDER

h Carolina 27650, and ion Administration,

extensive ecchymotic rbance of the nervous oral LD₅₀ dose for atoxin or ochratoxin.

ience 60:1412-1414

trically heated batteries mination with feed and m. Crystalline vomitoxin nethod of Vesonder et al. ints of pure vomitoxin illed water and adminihicks via crop intubation, 35, 70, 140, 280, 560, y weight. Two birds per vortality by the end of 7 and the survivors were of deaths was recorded rmed on the carcasses. ed when they occurred.

ID DISCUSSION

ed by vomitoxin is shown te LD50 value cannot be he lack of variation, but value is near 140 mg/kg. ninistration of toxin, the ecame lethargic, assumed ind dropped their wings 10rmal upright position. owed by a loss of balance hese neural disturbances during T-2 toxicosis except that spontaneous eizures induced by noise ith vomitoxin. As the e birds would raise their , and swallow, a behavior 1 irritation of the upper (J. R. Harris, personal was the only symptom c activity seen in swine. ed diarrhea and made no

TABLE 1. Mortality caused by vomitoxin in young broiler chickens

Vomitoxin (mg/kg)	Mortality ^a	Survival time (hr)
0	0/2	
35	0/2	
70	0/2	
140	1/2	13.5
280	2/2	13.5
560	2/2	3.5
1120	2/2	3.7

^aMortality is expressed as deaths per number of birds injected.

attempt to approach or use the feeder and waterer. About 30 min prior to death the birds became prostrate, and intermittent, tonic convulsions ensued. Immediately preceding death, breathing became erratic with episodes of hyperventilation, giving the impression of death through respiratory failure. Deaths occurred between 3.5 and 13.5 hr after injection.

Necropsy of the cadavers revealed that the most prominent lesion was ecchymotic hemorrhaging throughout the intestinal tract (Fig. 1), liver (Fig. 2), and musculature (Fig. 3). The hemorrhaging was so extensive and intensive that the carcass could be described as burgundy colored. Although the kidneys appeared normal, visceral gout with its attendant deposits of


FIG. 1. Ecchymotic hemorrhaging of the intestinal tract caused by vomitoxin. Intestines from a control bird are on the left and from a treated bird are on the right.


FIG. 2. Ecchymotic hemorrhaging of the liver caused by vomitoxin. The liver on the left is from a control bird and the liver on the right is from a treated bird.

urates was present suggesting kidney dysfunction. Urate deposition was so extensive that it even occurred subcutaneously (Fig. 3). The crops were distended with gas and some necrotic lesions of the gizzard lining, suggestive

FIG. 3. Ecchymotic hemorrhaging in the musculature of a bird treated with vomitoxin. A whitish speckled area of extensive urate deposition is on the abdomen posterior to the keel bone.

of an inflammatory response, were apparent. The survivors after 7 days appeared normal and on necropsy no gross pathology was noted.

It is intriguing that vomitoxin elicited frank hemorrhaging and urate deposition consistent with the description by Forgacs and Carll (1962) of the historically and economically important hemorrhagic anemia syndrome of chickens caused by moldy feed. Vomitoxin appears to be the first mycotoxin reported to cause in chickens the frank hemorrhaging characteristic of hemorrhagic anemia syndrome despite extensive evaluations (Doerr et al., 1974). An approximate LD₅₀ of 140 mg/kg for vomitoxin suggests substantially less toxicity than aflatoxin and ochratoxin with their LD50 values of 6.8 and 2.1 mg/kg, respectively (Smith and Hamilton, 1970; Huff et al., 1974). Nevertheless, investigations into the possible relationship of vomitoxin to hemorrhagic anemia syndrome and into any interactions vomitoxin might have with other mycotoxins seem warranted.

REFERENCES

- Dickson, A. D., K. P. Link, B. H. Roche, and J. G. Dickson, 1930. Report on the emetic substances in *Giberella*-infected barley. Phytopathology 20:132.
- Doerr, J. A., W. E. Huff, H. T. Tung, R. D. Wyatt, and

- P. B. Hamilton, 1974. A survey of T-2 toxin, ochratoxin, and aflatoxin for their effects on the coagulation of blood in young broiler chickens, Poultry Sci. 53:1728–1734.
- Forgacs, J. F., and W. T. Carll, 1962. Mycotoxicoses, Adv. Vet. Sci. 7:273-282.
- Forsith, D. M., L. Yoshizawa, N. Morooka, and J. Tuite, 1977. Emetic and refusal activity of deoxynivalenol to swine. Appl. Environ. Microbiol. 34:547–552.
- Huff, W. E., R. D. Wyatt, T. L. Tucker, and P. B. Hamilton, 1974. Ochratoxicosis in the broiler chicken. Poultry Sci. 53:1585-1591.
- Smith, J. W., and P. B. Hamilton, 1970. Aflatoxicosis in the broiler chicken. Poultry Sci. 49:207-215.
- Ueno, Y., 1977. Trichothecenes: overview address. Pages 189-207 in Mycotoxins in human and animal health. J. V. Rodericks, C. W. Hesseltine, and M. A. Mehlman, ed. Pathotox Publ. Inc., Park Forest South, IL.
- Vesonder, R. F., A. Ciegler, A. H. Jensen, W. K. Rohwedder, and D. Weisleder, 1976. Co-identity of the refusal and emetic principle from *Fusarium*-infected corn. Appl. Environ. Microbiol. 31: 280–285.
- Wyatt, R. D., W. M. Colwell, P. B. Hamilton, and H. R. Burmeister, 1973. Neural disturbances in chickens caused by dietary T-2 toxin. Appl. Microbiol. 26:757-761.
- Wyatt, R. D., J. A. Doerr, P. B. Hamilton, and H. R. Burmeister, 1975a. Egg production, shell thickness, and other physiological parameters of laying hens affected by T-2 toxin. Appl. Microbiol. 29:641-645.
- Wyatt, R. D., P. B. Hamilton, and H. R. Burmeister, 1975b. Altered feathering of chicks caused by T-2 toxin. Poultry Sci. 54:1042-1045.

rat mc hea ger res

di